Summary: Fixed Target Experiments (E5) Organizers: K. Kumar, R. Ray, P. Reimer, M. Strovink Snowmass 2001 20 Jul 01 Paul Reimer (ANL) Facilities CP violation $\epsilon', K^+ \to \pi^+ \nu \nu, K^0 \to \pi^0 \nu \nu$ Spectroscopy Low-energy nucleon physics Structure Functions Parton distributions Spin structure functions Electroweak Standard Model μ -e conversion [Neutrino physics and experiments at the front end of a neutrino factory belong to Group E1] # E5 working group participants M. Aoki, Ed Blucher, Tom Bowles, Stan Brodsky, Alak Chakravorty, Martin Cooper, Kees de Jager, Fritz de Jongh, Abhay Deshpande, Steven Dytman, Alex Dzierba, Gerald Gabrielse, Geoff Greene, Rajan Gupta, Rob Harr, Mike Hebert, Dan Kaplan, Peter Kasper, Peter Herczeg, Pervez Hoodbhoy, Gerry Jackson, Ed Kinney, Yury Kolomensky, Krishna Kumar, Y. Kuno, Alex Kushnirenko, Sasha Ledovskoy, Anatoli Lednev, GeiYoub Lim, Bill Marciano, Joe Mildenberger, Bill Molzon, Craig Moore, Bill Morse, K. Nagamine, Ken Nelson, Fred Olness, Jen-Chieh Peng, Rainer Pitthan, Stephen Pordes, Ron Ray, Paul Reimer, Lee Roberts, Thomas Roser, A. Sato, Bob Tschirhart, Shinya Sawada, Paul Souder, Marco Sozzi, Mark Strovink, Dietrich von Harrach, Dieter Walz, Mike Woods, K. Yoshimura, Albert Young | Facility | Beam
Energy | Intensity | Notes | |--|--------------------|---|---| | Japanese High Intensity Proton Accelerator (JHF) | 50 GeV
protons | 1 MW
(5MW upgrade)
16 µA | Project is funded (phase 1) Completion in 2007 LOI's solicited soon | | Brookhaven AGS | 24 GeV
protons | 0.14 MW
(1 MW upgrade
10 ¹⁴ at 2.5 Hz) | Available when RHIC runs
Upgrade requires 1.2 GeV
linac | | Fermilab Main
Injector | 120 GeV
protons | 0.2 MW
3x10 ¹³ at 0.3 Hz | Low intensity beams ~2002
CKM in 2007 | Low Energy AntiProtons Commercial (medical) applications | Facility | Beam | Intensity | Notes | |-----------------------|--|-------------------------|---| | Jefferson
Lab | 12 GeV
polarized e- | 50 μ A CW | New Hall D; 11 GeV Halls A, B, C
Physics ~2008 | | SLAC
End Station A | 10-50 GeV
polarized e-
polarized γ | 10 μ Α
120 Hz | Coherent bremsstrahlung | | TESLA-N | 250→500 GeV | 20 nA 5 Hz | Populate missing RF buckets | | | polarized e- | | , opana, o 111.00g 2 20 | | ELFE@DESY | 20-30 GeV e- | 30 μ A CW | HERA ring used as stretcher | | NLC | 250-500 GeV | 27 μA | Spent beam | Fixed target experiments offer unique opportunities to address this physics. ϵ'/ϵ results are now consistent; lattice calculations at relevant precision are at least 5 years away. Direct CP violation is established, consistent with the CKM formalism of the SM. Are there other sources of CP violation? Almost any extension to the SM includes new possibilities for CP violation. Naive average: Re $$(\epsilon'/\epsilon) = (17.3 \pm 1.8) \cdot 10^{-4}$$ with $\chi^2/\text{ndf} = 5.65/4$ PDG scaled error $2.4 \cdot 10^{-4}$ To search for new physics, the SM must be over-constrained and tested for consistency. This requires control of experimental <u>and</u> theoretical errors. The only processes promising both are: B decays: $B \rightarrow \psi K_s$, B_s mixing K decays: $K_1 \rightarrow \pi^{\circ} \nu \nu$, $K^{+} \rightarrow \pi^{+} \nu \nu$ BR($$K_L \to \pi^{\circ} vv$$) $\propto |V_{cb}|^4 \eta^2 = (3.1 \pm 1.3) \times 10^{-11}$ Theoretical error 1-2% BR(K⁺ $\rightarrow \pi^+ \nu \nu$) $\propto |V_{cb}|^4 |V_{td}|^2 = (0.9\pm0.3) \times 10^{-10}$ Theoretical error ~5% Experimental errors are dominated by V_{cb} , m_c and m_t . Expected measurement precision for CKM parameters from K and B decays ### CP violation (cont'd) Together the two $K \rightarrow \pi \nu \nu$ measurements can determine $sin(2\beta)$ without $|V_{cb}|$ uncertainty. $K \rightarrow \pi \nu \nu$ and $B \rightarrow \psi K_s$ are distinctly different processes that could be impacted by new physics in different ways: $B \rightarrow \psi K_s$ includes tree level processes: $K_L \rightarrow \pi^0 vv$ proceeds only through 2nd order loop diagrams: New physics could be manifested in different $sin(2\beta)$ measurements from the K and B systems. To fully explore the consistency of CP violation with the SM, all four well-controlled processes must be measured. #### BNL787: Stopping experiment looking at K- μ -e decay chain -- 1 clean event. #### BNL949: Upgrade to 787: expects 5-10 events at SM level. #### CKM: Newly approved Fermilab experiment -- decays in flight with velocity spectrometer -- expect 100 events with 10% background. CKM detector ## CP violation (cont'd): $K^0 \rightarrow \pi^0 vv$ Mildenberger KOPIO: Low energy method using microbunched beam, kinematics from timing and photon pointing, hermetic photon veto. Experience from BNL787 measurement of $K^+ \rightarrow \pi^+ \nu \nu$ directly applicable. 40 events/yr at SM sensitivity with 5/B of 2. Awaiting NSF construction funds. KEK E791a: 10⁻¹⁰ SES measurement to run in 2003 -- engineering run for eventual JHF experiment to collect 1000 events. Backgrounds under evaluation. KAMI: High energy method proposed at Fermilab. 90 events/yr at SM sensitivity with S/B of 4. Photon veto efficiency critical. Lim Ledovskoy # Spectroscopy ### Hall D - Jefferson Lab Focus on gluonic excitations leading to exotic QN. These are expected to be enhanced in photoproduction as opposed to pion beams owing to spin alignment of quarks in the probe. - Linear polarized photons for partial wave analysis - Upgrade of CEBAF to12 GeVDzierba CLEO-C plans to make complementary measurements of: Glueballs (non-exotic QN) Charmed hybrids Dytman ## Particle physics with ultracold neutrons Recent progress in superthermal UCN sources has demonstrated efficient production mechanisms This has spawned a new generation of neutron experiments: LANSCE, NIST, ILL, PSI, KEK, ... The Spallation Neutron Source Greene should provide beamlines for the following generation of neutron experiments ~2007 #### **Bowles** #### World record UCN density at LANSCE # A permanent neutron electric dipole moment? Cooper - Sensitive probe of new sources of CP violation - · Current limit: ~10-25 e-cm - Standard Model prediction: ~10-31 - Many SUSY-GUT models predict values ranging from 10⁻²⁷ to 10⁻²⁵ - •New LANSCE experiment using Ultra-Cold Neutrons seeks to reach 10⁻²⁸ sensitivity: feasibility experiments in progress; experiment launches ~2004 Unitarity test of the CKM matrix -- sensitive to new physics from SUSY and LR symmetric models: $(V_{ub})^2 + (V_{us})^2 + (V_{ud})^2 = 1$ When current data including ft measurements of super-allowed nuclear beta decay are used, the error on V_{ud} dominates the unitarity test. approach using UCN sources will allow measurements of neutron lifetime and UCNA collaboration - Proposed error on β -asymmetry ~ 0.3% - Data taking planned # Precise CPT test using antihydrogen ATRAP collaboration goal: extend the proton - antiproton CPT test by comparing laser spectroscopy of hydrogen and antihydrogen New facility: Antiproton Decelerator at CERN Plan: make cold antihydrogen from cold antiprotons and positrons Ultimate goal: improve lepton and baryon CPT tests to same level as $K\overline{K}$ system: ~10⁻¹⁸ accuracy # Unpolarized structure functions What would we like to know? Large-x proton structure is important. QCD evolution: (large x, low Q^2) \rightarrow (low x, high Q^2) Intrinsic charm (bottom)? Need measurements near threshold. Nuclear corrections? (Olness, Hoodbhoy, de Jager) Especially important at high x (JLab). # What happens to $\overline{d}/\overline{u}$ as \times grows? How is the nucleon's quark-antiquark sea generated? Gluon splitting $(g \to u\overline{u} \text{ and } g \to d\overline{d})$ cannot produce this asymmetry. Fundamental to understanding of non-perturbative QCD. Extract \overline{d} / \overline{u} from Drell-Yan cross section ratio. Fermilab P906 being considered. JHF proposal also expected (Sawada). # Spin structure functions What carries the spin S of the nucleon? $$l$$ γ^* q $$S = \frac{1}{2} = \frac{1}{2} \Delta \sum_{\text{quarks}} + \Delta G + \Delta L$$ gluons angular momentum Studied using spin-dependent deep-inelastic lepton-nucleon scattering. Data on polarized ¹H, ²H, and ³He from CERN, DESY, and SLAC are well described by perturbative QCD. These data establish a nuclear spin deficit: The sea is implicated: gluons are likely polarized. The first direct measurements of gluon polarization will take place at DESY, RHIC, and SLAC over the next 5 years (*Kinney, Deshpande*). To cleanly establish gluon polarization and/or to discover a further spin deficit, precision measurements at new facilities would be required. # Proton spin structure function g_1^p Ultra-precise measurements of spin dependent electron-proton DIS can be carried out either at a future linear collider or a polarized electron-hadron collider. **TESLA-N:** 250 GeV e⁻ on fixed target **eRHIC:** 3-12 GeV e⁻ on 50-250 GeV p Von Harrach Deshpande # Neutron spin structure function g_1^n Ultra-precise measurements of spin dependent electron-neutron DIS require the full ("spent") beam current envisioned for a future linear collider. Precision neutron measurements are feasible with a dense gaseous polarized ³He target. 10¹⁴ e⁻/sec are required. g_1^n can be measured precisely down to $x \sim 10^{-3}$, establishing whether it is divergent. Requirements on polarized beam properties are modest. This is a clean experiment using the "spent" electron beam of a linear collider. # Weak mixing angle from Møller scattering # Why? Marciano $$\sin^2\theta_W = 1 - \frac{M_W^2}{M_Z^2}$$ (natural relation at tree level) $$\Delta \hat{r}(m_t, m_H, new) = 1 - \frac{2\sqrt{2}\pi\alpha}{G_\mu M_Z^2 \sin^2\!2\theta_W (M_Z)_{\overline{MS}} }$$ loop corrections $$\frac{\delta m_H}{m_H} \approx 10\% \text{ for } \delta \sin^2 \theta_W \approx 0.00004$$ (world average ~0.0002) Crucial consistency check if new scalars are discovered and identified Comparison of $\sin^2\theta_{\rm W}$ at different energy scales probes new physics, e.g. new gauge bosons, extra dimensions, compositeness,... ## Weak mixing angle from Møller scattering (cont'd) Souder Several possibilities to achieve $\delta \sin^2 \theta_W < 0.00008$ - · Giga-Z: 1 billion Z decays, with e-polarization - Polarized e- e- collisions at high energy with 250 fb-1 - Fixed target parity violating e⁻ e⁻ scattering: 50 GeV experiment underway at SLAC (E158): goal is $\delta \sin^2 \theta_w \approx 0.0007$ probes chirality violating compositeness scale to ~15 TeV sensitive to Z' from GUTS, extra dimensions ~ 0.8 - 2.5 TeV physics in 2002 Figure of merit rises with E_{beam} : 250-500 GeV experiment can potentially improve error by a factor of 10. # Weak mixing angle from Møller scattering (cont'd) ### Possible experiment at a linear collider Woods | | E158 | LC | |---------------------------|---------------------|----------------------| | Energy (GeV) | 48 | 250-500 | | Intensity/pulse | 3×10^{11} | 6 × 10 ¹¹ | | Pulse Rate (Hz) | 120 | 120 | | Pe | 75% | 90% | | Time (s) | 5 × 10 ⁶ | 2 × 10 ⁷ | | A _{LR} (ppm) | 0.18 | 1.8 | | δA_{LR} (ppm) | 0.01 | 0.006 | | $\delta \sin^2(\theta_W)$ | 0.0007 | 0.00007 | # Compton Polarimetry (dominant systematic error) $$\delta P_e \text{ (syst)} \approx 0.25\% \text{ (projected)}$$ $\approx 0.50\% \text{ (SLD)}$ $$\frac{\delta \sin^2 \theta_W}{\sin^2 \theta_W} \approx \frac{1}{20} \frac{\delta P_e}{P_e} \Rightarrow \delta \sin^2 \theta_W \approx 0.00003$$ M or ∆M Limit 150 TeV/c² 21 Experimental evidence supports near conservation of a family quantum $\Delta G = 0 \text{ or } 2$ **BNL E871 BNL E865** FNAL E799 $B(K_1^0 \to \mu^{\pm} e^{\mp}) < 4.7 \times 10^{-12}$ Experimental Result (90% CL) $B(K^+ \to \pi^+ \mu^+ e^-) < 4 \times 10^{-11}$ 31 TeV/c² $B(K_1^0 \to \pi^0 \mu^{\pm} e^{\mp}) < 3.2 \times 10^{-10}$ 37 TeV/c² number G. These laws are accidental -- no known gauge symmetry protects lepton $B(\mu \rightarrow eee) < 1 \times 10^{-12}$ 86 TeV/c² flavor. Essentially all extensions to the SM allow lepton flavor violation, which in the charged sector would be clear evidence for physics beyond the SM. MEGA $B(\mu^+ \to e^+ \gamma) < 1.2 \times 10^{-11}$ New PSI Experiment Goal < 10⁻¹⁴ 21 TeV/c² SINDRUM2 $\frac{\Gamma(\mu^{-}A \rightarrow e^{-}A)}{\Gamma(\mu^{-}A \rightarrow vA')} < 6.1 \times 10^{-13}$ 365 TeV/c² $\Delta G = \pm 2$ MECO Goal < 2 ×10⁻¹⁷ single event sensitivity $\Delta M_{K} < 3.5 \times 10^{-12} \text{ MeV/c}^{2}$ 400 TeV/c² Marciano ### μ-e conversion #### Assuming MECO single event sensitivity of 2×10^{-17} Both $\mu N \rightarrow e N$ and $\mu \rightarrow e \gamma$ are sensitive to chirality violating amplitudes $B(Z \to \mu e) < 10^{-17}$ $\mu N \rightarrow e N$ is uniquely sensitive to new chirality conserving amplitudes #### For example in SUSY models: If muon g-2 result holds \Rightarrow might expect of order 100 events in MECO, depending upon details of masses and mixing ### μ -e conversion at BNL AGS: MECO #### Molzon/Hebert #### Essential ingredients: Higher (×1000) muon flux (idea from MELC at MMF): high Z target; capture π's in graded solenoidal field; transport μ's in curved solenoid. Pulsed beam (nsecs every µsec) to eliminate prompt backgrounds, as at PSI. Detector with improved resolution, background rejection, and rate tolerance: immersed in graded solenoidal field; ~axially symmetric, high resolution elements. # Ideas for μ -e conversion at JHF ### Ideas for μ -e conversion at JHF (cont'd) Yoshimura - MECO is a fully designed, simulated, and costed proposal awaiting NSF construction funds. - PRISM (μ -e conversion at JHF) is exploring a conceptual design, and is not yet part of the Phase 1-2 JHF program. - PRISM hopes to extend MECO's single-event-sensitivity by a factor 50-100 to $\sim 2-4 \times 10^{-19}$, based on two key elements: - 1. Higher proton current at JHF, leading to a 10-40x increase in muon rate. - 2. Muon Δp vs. Δt phase rotation using a FFAG ring, collapsing the muon momentum spread, with two major benefits: - Muons stop in a thinner target, allowing improved electron energy resolution. Pion, proton, and neutral backgrounds are suppressed. - But the FFAG's 1 kHz \rightarrow 100 kHz(?) pulse rate isn't ideally matched to the muon lifetime: faster detectors would be required. ## Closing thoughts Fixed target experimentation remains vigorous and important. In certain cases, the information that is sought... ...wouldn't readily be obtained if other techniques were used, and ...could change our thinking about elementary physics. This workshop has reminded us of some examples: Well-controlled tests of the SM CP formalism in K decay Ultraprecise determination of the weak mixing angle and its evolution Lepton flavor violation tests at PeV scales in the charged sector As new facilities are planned, we should identify any unique opportunities that would be presented by fixed target experiments there, and, where it is practical, we should sieze those opportunities early on.